Air Quality Forecasting Lab

Marine, Earth, and Atmospheric Sciences North Carolina State University

Recent Progress in Developing A Global-Through-Urban Weather Research and Forecast Model with Chemistry (GU-WRF/Chem)

Yang Zhang North Carolina State University

Prakash Karamchandani ENVIRON, Inc. (formerly at AER, Inc.)

David G. Streets
Argonne National Laboratory

Presentation Outline

- Background and Motivation
- Development and Application of GU-WRF/Chem
 - Model Development Highlights
 - Current-Year Simulations
 - Model Application and Evaluation
 - Chemistry-Aerosol-Cloud-Radiation Feedbacks
 - Direct Effects on Shortwave Radiation and NO₂ Photolysis
 - Semi-Direct Effects on Planetary Boundary Layer (PBL) Meteorology
 - Indirect Effects on Cloud Condensation Nuclei (CCN), Cloud Droplet Number
 Concentration (CDNC) & Precipitation
 - Future-Year Simulations
 - Impact of Projected Emissions and Climate Change on Air Quality
 - GU-WRF/Chem vs. Community Climate System Model (CCSM)
- Major Findings and Future Work

Development and Application of Global-through-Urban Weather Research and Forecasting Model with Chemistry (GU-WRF/Chem): Hypotheses, Objectives, and Scientific Questions

Hypothesis

- Climate change (CC) - air quality (AQ) feedbacks are important

Objectives and Tasks

- Develop a unified online-coupled model for integrated CC-AQ modeling
- Conduct global-through-urban simulations for current/future scenarios
- Replicate/quantify CC-AQ feedbacks and examine model uncertainties
- Guide the win-win strategy for integrated CC mitigation and AQ control

Scientific Questions

- What are the important feedbacks of urban/regional air pollutants to CC?
- How can CC and emission control affect urban/regional AQ?
- What are key uncertainties associated with predicted effects/feedbacks?

Development and Application of Global-through-Urban Weather Research and Forecasting Model with Chemistry (GU-WRF/Chem)

Model Development and Application Activities

Key Model Development

- Globalize WRF/Chem
- Compile global emissions (MOZART4, RETRO, IPCC, AeroCom); project future-year emissions based on IPCC A1B
- Develop/improve model treatments for global-through-urban applications
 - Incorporate SAPRC99/CB05/CB05_GE, MADRID, FN05, & nucleation
 - Couple gaseous mechanisms with default and new aerosol/cloud modules
 - Add/improve other treatments (e.g., FTUV, dust, SOA, plume-in-grid)

Model Evaluation of Current-Year (2001) Simulations

- Met: T, QV, Precip, Radiation from NCEP/NCAR, NCDC, CMAP, TRMM, BSRN
- Chem: O₃ and PM_{2.5} from CASTNET, STN, IMPROVE, AIRS-AQS, SEARCH column CO, NO₂, and TOR from MOPITT, GOME, OMI, TOMS/SBUV
- Other: AOD, CCN, CDNC, Cloud Fraction, COT, CER from MODIS
- Model Intercomparison and Trend Analysis of Future-Year Simulations
 - Intercomparison: 2050 GU-WRF/Chem vs. 2046-2055 10-yr average CCSM
 - Trend Analysis: 2010, 2020, 2030, 2040, and 2050 vs. 2001

Development and Incorporation of CB05 for Global Extension (CB05_GE) into GU-WRF/Chem

A Total of 120 New Reactions in CB05_GE

- 5 stratospheric reactions (O_2, N_2O, O^1D)
- 78 reactions for 25 halogen species (48 for 14 Cl and 30 for 11 Br species)
- 4 mercury reactions (Hg(0) and Hg(II))
- 13 heterogeneous reactions on aerosol/cloud and 20 reactions on PSCs
- H₂O, CH₄, CO₂, O₂ and H₂ are treated as chemically-reactive species

Box Model Test

- Four conditions: urban, upper troposphere, lower stratosphere, and Arctic
- Several scenarios: NoClBr no halogen chemistry (blue), ClBr with full halogen chemistry (red), NoBr with chlorine chemistry (green)

Simulated Aerosol Activation Fractions as a Function of Parcel Temperature and Updraft Velocity:

Uncertainty in Aerosol Activation Parameterizations

- Two Activation Parameterizations
 - ◆ Abdul Razzak-Ghan 2000 (AR-G00) (Default in WRF/Chem)
 - ◆ Fountoukis-Nenes 2005 (F-N05)
- Box Model Test
 - ◆ Single aerosol type (sulfate), with a modal representation with 3 modes
 - ◆ Identical CCN spectrum in AR-G00 and F-N05
 - ◆ 3 conditions: Marine (Type 1), Continental (Type 2), Remote Marine (Type 3)

Parcel Temperature

Updraft Velocity

Accommodation Coefficient

Aerosol activation fractions differ by up to a factor of 4

Simulated Nucleation Rates as a Function of $N_{\rm H2SO4}$ Uncertainty in Nucleation Parameterizations

Nucleation rates differ by > 16 orders of magnitude

Nested GU-WRF/Chem Simulations

(Base Configurations: FTUV/CB05GE/MADRID/CMU/AR-G, 27 layers from 1000-50 mb)

Period: Met only: 2001/2050, at 4° × 5° & 1° × 1°, • w different physics options

Gas and PM:

- 1. 2001 Jan/Jul over D01-D04, w and w/o PM
- 2. 2001, 2010, 2020, 2030, 2040, 2050 over D01

Domain: D01: $4^{\circ} \times 5^{\circ}$, 45 (lat.) \times 72 (long.) (Global)

D02: $1.0^{\circ} \times 1.25^{\circ}$, 44×192 (Trans-Pacific)

D03-CONUS: $0.33^{\circ} \times 0.42^{\circ}$, 84×168 (CONUS)

D03-China: 99× 177 (China)

D04: $0.08^{\circ} \times 0.10^{\circ}$, 136×144 (E. US)

2001 Monthly Mean Daily Precipitation (mm/day)

Observation (CMAP)

Simulation

NMB = 11.5%

Jul.

NMB = 5.7%

Direct Effects of PM_{2.5} on Shortwave Radiation

Absolute Difference Jan. Jul. Surface net shortwave radiation W m⁴ Surface net shortwave radiation Jan. W m⁻² Surface net shortwave radiation 42°N 40°N 38°N Max: 7.589e-05 Min: -98.114 Mean: -18.5802 36°N 34°N Surface net shortwave radiation Surface net shortwave radiation 50°N 88°W 86°W 84°W 82°W 80°W 78°W 76°W 45°N 45°N Jul. 35°N Surface net shortwave radiation 25°N Max: -0.575928 Min: -47.6128 Mean: -13.7824 Max: -4.90451 Min: -85.3674 Mean: -24.9286 120°W 120°W 105°W 75°W W m⁻² Surface net shortwave radiation W m⁻² Surface net shortwave radiation 38°N 45°N 36°N 40°N 40°N 35°N 34°N -30°N 25°N Max: -16.1795 Min: -57.0704 Mean: -28.5376 25°N 88°W 86°W 84°W 82°W 80°W 78°W 76°W Max: -0.251682 Min: -59.0341 Mean: -14.6422 90°E 90°E

 $PM_{2.5}$ decreases shortwave radiation domainwide by up to -45% (global mean: -10%)

-100-80 -60 -40 -20 0 20 40 60 80 100

Semi-Direct Effects of PM_{2.5} on Temperature at 2-m

PM_{2.5} decreases T2 over most areas up to -546% (global mean: -1.6%)

Indirect Effects of PM_{2.5} on Precipitation

 $PM_{2.5}$ decrease precipitation over polluted regions by up to -82% (global mean: -5%)

Indirect Effects of PM_{2.5} on Column CCN (S=1%)

PM_{2.5} enhances CCN domainwide by up to 3340% (global mean: 478%)

Major Findings and Future Work

- GU-WRF/Chem demonstrates promising skills in reproducing observations
- Aerosol feedbacks to radiation, meteorology, and cloud microphysics
 - Aerosols decrease shortwave radiation by up to -45% (global mean: -10%)
 - Aerosols decrease NO₂ photolysis rate by up to -52% (global mean: -11%)
 - Aerosols decrease near-surface temperature by up to -546% (global mean: -1.6%)
 - Aerosols decrease PBL height by up to -39% (global mean: -1.7%)
 - Aerosols increase to CCN by up to 3340% (global mean: 478%)
 - Aerosols increase to CDNC by up to 5751% (global mean: 318%)
 - Aerosols decrease precipitation by up to -82% (global mean: -5%)
- Simulated aerosol, radiation, and cloud properties exhibit small-to-high sensitivity to nucleation and aerosol activation parameterizations
 - Higher sensitivity to nucleation parameterizations: PM mass and number, CCN, Precip
 - Higher sensitivity to activation parameterizations: AOD, COT, CDNC, LWP, R_{eff}
 - Small sensitivity: OLR, GLW, GSW, SWDOWN, RSWTOA, CF
- Observations are needed to verify feedbacks, improve models, and reduce the uncertainties in simulated aerosol direct and indirect effects
- Use feedbacks to guide win-win emission control strategies for CC/AQ
 - Isolate and quantify complex speciated feedbacks: GHGs, cooling and warming PM
 - Assess the effectiveness of O₃ and PM attainment plans under different future emission scenarios and a changing climate

Acknowledgments

- Project sponsor: EPA STAR #R83337601
- Mark Richardson, Caltech, William C. Skamarock, NCAR, for sharing global WRF, and Louisa Emmons & Francis Vitt, NCAR, for CAM4 emissions
- Georg Grell, Steve Peckham, and Stuart McKeen, NOAA/ESRL, for public release of WRF/Chem
- Jerome Fast, Steve Ghan, Richard Easter, and Rahul Zaveri, PNNL, for public release of PNNL's version of WRF/Chem
- Ken Schere, Golam Sarwar, and Shawn Roselle, U.S. EPA, for providing CB05 and CB05Cltx, and Shaocai Yu, U.S. NOAA/EPA, for providing Fortran code for statistical calculation
- Athanasios Nenes, Georgia Tech, for providing aerosol activation code
- Fangqun Yu, SUNKat Albany, for proving nucleation lookup tables
- Jack Fishman and John K. Creilson, NASA LRC, for providing TOR data
- Ralf Bennartz, University of Wisconsin Madison, for providing CDNC
- Peter McMurry, University of Minnesota, for providing PM nucleation data